
1

Learning from the

 Youth Savings Pilot

June 27, 2017 Webinar

FEDERAL DEPOSIT INSURANCE CORPORATION

Welcome

Nicola Myers,

Community Affairs

Specialist,

Outreach and

Program

Development, FDIC

Washington, DC

2

2

FEDERAL DEPOSIT INSURANCE CORPORATION

FDIC Youth Savings Pilot

ÁGoal: highlight promising ways to

combine financial education & savings

accounts for school-aged children

ÁTwo Phases – 21 participating banks
ÊI: 2014-15 school year (existing programs)

ÊII: 2015-16 school year (new or expanded programs)

ÁMethodology

ÊCalls

ÊSurveys

3

FEDERAL DEPOSIT INSURANCE CORPORATION

Key Learnings

Tracie Morris

Senior Community

Affairs Specialist,

FDIC

Washington, DC

4

3

FEDERAL DEPOSIT INSURANCE CORPORATION

Pilot Report

5

FEDERAL DEPOSIT INSURANCE CORPORATION

Development Road Map

Phases:

I. Plan

II. Design

III. Document roles

& responsibilities

IV. Implement

V. Assess & refine

6

4

FEDERAL DEPOSIT INSURANCE CORPORATION

Plan

ÁIdentify objectives

ÁEngage potential partners

ÊLeverage existing relationships with teachers,

administrators or school boards

ÊWork with third-party intermediaries that have

existing programs with/for schools

ÁPrepare for potential challenges

7

FEDERAL DEPOSIT INSURANCE CORPORATION

Design

Models:

1. School

Branches

2. In-School

Banking

3. Nearby

Branch Visits

8

24%

38%

38%

Model 1

Model 2

Model 3

School

Branches

In-

School

Banking

Nearby

Branch

Visits

5

FEDERAL DEPOSIT INSURANCE CORPORATION

Design, continued

Account Characteristics

ÁOwnership structures

ÊNon-Custodial

ÊCustodial (parent/guardian)

ÊCustodial (school, nonprofit, or other 3rd party)

ÁKey elements

ÊConsistent with Model Safe Account Template

ÊMobile technology

9

FEDERAL DEPOSIT INSURANCE CORPORATION

Design, continued

ÁInteragency Guidance to Encourage

Financial Institutions’ Youth Savings

Programs and Address Related

Frequently Asked Questions

ÁConference of State Banking

Supervisors (CSBS) Resource

ÊResearch to identify state-specific laws or

rules pertaining to youth banking

Êhttps://facts.csbs.org/

https://facts.csbs.org/
https://facts.csbs.org/

6

FEDERAL DEPOSIT INSURANCE CORPORATION

ÁFinancial Education Delivery

ÊFormal instruction

ÊPeer-based

ÊJust-in-time information sharing

ÁFun and interactive approaches

ÁIntegration with other subjects

ÁVariety of curricula, including Money

Smart for Young People

11

Design, continued

FEDERAL DEPOSIT INSURANCE CORPORATION

Roles & Responsibilities

ÁPossible bank contributions:

ÊStaff time

ÊMaterials

ÊMarketing

ÊMonetary incentives

ÊAccount set-up

ÁPartner contributions

ÊStaff time

ÊIn-kind services (e.g., space)

ÊAccount matching (e.g. college savings)

12

7

FEDERAL DEPOSIT INSURANCE CORPORATION

Implement

ÁPrepare those who will work with the

students

ÁRegular communication

ÁInvolve parents

13

FEDERAL DEPOSIT INSURANCE CORPORATION

Assess and Refine

ÁCommunicate with school partner

ÁCommunicate with parents

ÁCommunicate with non-profit partners

ÁAND Communicate with the students

ÁMake changes, as needed.

14

8

FEDERAL DEPOSIT INSURANCE CORPORATION

Welcome

Michelle Huddleston

Executive Vice-

President, COO and

Compliance Officer,

Commercial Bank

Harrogate, TN

15

COMMERCIAL BANK AND

HARLAN COUNTY, KENTUCKY

PUBLIC SCHOOLS

Smart Cents Student Savings

K-8 Program offered at 8 schools

Total student population 2,897

9

Two separate programs are offered within Smart
Cents

• Financial Literacy taught by bankers

• Guaranteed 5 hours per month to each school

• Assigned 1 banker to each school for time

management and familiarity

• Student Savings account

• Lightened account opening process

• Lowered minimum opening deposit

• Pay premium interest rate

THE PROGRAM HAS SEEN

SUCCESS AND GROWTH

End of 2015 -2016 school year

¤ 212 student savings accounts

¤ Total balances $7,783.86

¤ Over 300 hours of in the school

¤ We added 1 school outside of
this school district

End of 2016 -2017 school year

¤ We added 2 schools outside
of this school district

¤ 425 student savings accounts
(326 in Harlan County)

¤ Total balances $22,166.39
($18,912.32 in Harlan County)

¤ Similar time was spent in the
schools this year but totals are
not available

10

FEDERAL DEPOSIT INSURANCE CORPORATION

Welcome

Patty Fleming,

Financial Literacy

Banking Coordinator,

Treynor State Bank,

Treynor, Iowa

20

11

FEDERAL DEPOSIT INSURANCE CORPORATION

Welcome

Alana Parker,

Education and

Training Director,

Community

Reinvestment Act

Officer,

First Metro Bank

Muscle Shoals, AL

21

12

The School Branches

How it works é

The Student Savings Account

ÁDoes not require a joint owner
for those 15 or older

Á$1 minimum opening deposit

Á$1 minimum balance

ÁATM card, mobile banking,
online banking, telephone
banking, etc é included

To Open an Account

1. Student Teller completes CIP
form and has Student sign
the form

2. CIP form sent to CSR at
designated FMB location

3. CIP procedures completed
by the CSR, if all
requirements are met, then
the account is created

4. Signature card and
disclosures returned to
school branch

5. Student signs signature card,
receives disclosures, and
makes initial deposit

13

Responsibilities

First Metro Bank
Á Construction and upkeep of the

branches

Á Night -teller vault, teller drawers, keys,
adding machines (hardware)

Á Security equipment that interfaces with
the schoolõs security equipment

Á One telephone line and telephone

Á Internet access and one PC

Á Office supplies (pens, paper, ink, etc é)

Á Monthly Audits

Á Summer Training

Á Student -teller Interviews

Á Marketing Materials

Á Financial Literacy

The School

ÁDaily oversight of the branches

ÁChecking teller work each day

ÁSurprise audits

ÁSelection of student tellers

ÁOpen communication regarding
any needs they may have

ÁCurriculum

ÁGrades

ÁEnforcement of
policies/procedures

ÁHelping the students choose,
create, and implement financial
literacy outreach projects

Our Best Advice é

ÁWork your contacts

ÁFind a way to say yes

ÁSend DYNAMIC speakers

ÁDecide who you want to reach

ÁUnderstand your purpose and

be purposeful

ÁBe a friend to the teachers

Á#2 PENCILS!!!

ÁDonõt forget why youõre there

14

FEDERAL DEPOSIT INSURANCE CORPORATION

Questions and Answers

27

FEDERAL DEPOSIT INSURANCE CORPORATION

Closing

Luke W. Reynolds

Chief, Outreach and

Program Development

Section, FDIC

Washington, DC

28

15

FEDERAL DEPOSIT INSURANCE CORPORATION

How to Join the Network

ÁEligibility:

ÊFDIC-insured bank partnering with

school/nonprofit to enable young people to

open a savings account

ÊFinancial education provided

ÁJoin: youthsavings@fdic.gov

29

FEDERAL DEPOSIT INSURANCE CORPORATION

Thank you!

youthsavings@fdic.gov

www.fdic.gov/youthsavings

http://www.fdic.gov/moneysmart
http://www.fdic.gov/youthsavings

